Biosafety in Microbiological and Biomedical Laboratories. 4th ed. JY Richmond, RW McKinney, eds. 1999. Health and Human Services Dept, Public Health Service, Centers for Disease Control and Prevention, National Institute of Health. ISBN: 0788185136.

Text can be downloaded from the following website:

http://www.cdc.gov/od/ohs/biosfty/bmbl4/bmbl4toc.htm
For purchase, Government Printing Office, Stock #: 017-040-00547-4.

Phone: 1-866-512-1800

www.gpo.gov
Section VIIF – Viral Agents (other than arboviruses) (pp. 153-182)

QUESTIONS

HANTAVIRUSES: Hantavirus Pulmonary Syndrome (HPS)

SYNONYM OR CROSS REFERENCE: HPS, Hantavirus, Sin Nombre virus, Muerto Canyon virus.

1-Transmission to humans is via:

a.
Arthropod vector

b.
Person-person

c.
Exposure to naturally infected wild rodents

d.
All of the above

2-Laboratory transmission from animals to humans is via:

a. Aerosol

b. Ingestion

c. Broken skin

d. Animal bites

e. All

3. Which of the following can be source of infection to humans?

a. Rodent excreta

b. Fresh necropsy material

c. Bedding

d. Virus infected cell culture

e. All

4- Biosafety level practices recommendation for handling potentially

infected human sera is:

a. BSL-2

b. BSL-3

5-Potentially infected tissue samples should be handled

a.
BSL-2 facility following BSL-2 practices

b.
BSL-2 facility following BSL-3 practices

c.
BSL-3 facility following BSL-3 practices

6 . Recommendation for cell-culture virus propagation

a.
BSL-3 facility following BSL-3 practices

b.
BSL-2 facility following BSL-3 practices

c.
BSL-2 facility following BSL-2 practices

7- Large-scale virus growth, handling viral concentrates

a.
BSL-3 facility

b.
BSL-4 facility

8- Experimentally infected rodents known NOT to excrete the virus should be

handled:

a.
BSL-2 facility following BSL-3 practices

b.
BSL-3 facility following BSL-2 practices

c.
BSL-2 facility following BSL-2 practices

9. Serum and tissue samples from potentially infected rodents must be

handled using

a.
BSL-2 facility following BSL-3 practices

b.
BSL-3 facility following BSL-3 practices

c.
BSL-2 facility following BSL-2 practices

10- Primary reservoir is deer mouse (Peromyscus maniculatus). T or F

11- All work involving inoculation of virus containing samples of P.

maniculatus or other permissive species should be conducted at

a.
ABSL-3

b.
ABSL-4

HENDRA or HENDRA-LIKE VIRUSES (includes formerly known as Equine

Morbillivirus)

12-In which countries Hendra or Hendra-like viruses has been recognized as a

significant veterinary pathogens/

a.
Australia

b.
Malaysia

c.
Singapore

d.
England

e.
Iraq

f.
USA

13-Laboratory hazard: the exact mode of transmission has not been

established. (T or F)

14-The disease outbreak has been reported in:

a.
Pigs

b.
Dogs

c.
Rodents

d.
Horses

15-Recommendation for handling human clinical specimen and virus isolation:

a.
BSL-2 facility following BSL-3 practices

b.
BSL-3 facility following BSL-3 practices

c.
BSL-3 facility following BSL-4 practices

HEPATITIS A and E VIRUSES

16-Laboratory-associated infections with hepatitis A and E has low

occupational risk among lab personnel. (T or F)

17- Hepatitis E is

a.
Less of a risk to personnel than Hepatitis A

b.
Can cause severe fatal disease in pregnancy

c.
Workers handling recently captured primates (owl monkey and marmosets) are at risk

d.
All of the above

18- The mode of transmission to lab personnel:

a.
Ingestion of contaminated materials

b.
Aerosol

c.
Bites

19- The agent may be present in

a.
feces

b.
saliva

c.
blood

d.
urine

e.
a, b &c

20-Recommended precautions for handling infected humans and non-human feces

are:

a.
BSL-2 facility following BSL-2 practices

b.
BSL-3 facility following BSL-3 practices

c.
BSL-3 facility following BSL-2 practices

HEPATITIS A, C and D

21-Hepatitis B may be present in

a.
blood or blood products of humans

b.
CSF

c.
Urine

d.
Semen

e.
saliva

f.
All

22-Hepatitis C may be present in

a.
 Blood or blood products of humans

b.
CSF

c.
Urine

d.
Semen

23- Hepatitis B may be stable in dried blood or blood components for

a.
minutes

b.
hours

c.
days

d.
weeks

24- Recommended precautions working with infectious body fluids and tissues

are

a.
BSL-3 facility following BSL-3 practices

b.
BSL-2 facility following BSL-2 practices

c.
BSL-2 facility following BSL-3 practices

25- Recombinant vaccines are available for:

a.
Hepatitis A

b.
Hepatitis B

c.
Hepatitis C

26- In addition to vaccination, persons working with HBV and HCV should

consult the OSHA Blood Borne Pathogen Standard. (T or F)

HERPESVIRUS SIMIAE (Cercopithecine herpesvirus CHV-1, B-virus)

27- CHV-1 is a naturally occurring alphaherpesvirus in macaques (T or F)

28- The clinical symptoms in macaques include

a.
Acute vesicular oral lesions

b.
asymptomatic

c.
Latent or recrudescent

d.
all

29- The mode of transmission of disease to lab personnel

a.
Bites

b.
Broken skin contact with oral/ocular/urogenital secretions

c.
A and B

30. Recommended practices for working with macaque's tissues, body fluids or

primary tissue culture of is:

a.
BSL-2 practices

b.
BSL-3 practices

c.
BSL-4 practices

31- Known or CHV-1 suspected material should be worked in this facility:

a. BSL-2

b. BSL-3

c. BSL-4

32- Studies with animals experimentally infected with CHV-1 should be

conducted at

a. ABSL-2

b. ABSL-3

c. ABSL-4

33- Working with non-human primates specially macaques requires wearing

a. Gloves, lab coat, masks

b. Goggles, gloves, lab coat, masks

c. Goggles, gloves, lab coat

34-CHV-1 vaccines are available for human use. (T or F)

HUMAN HERPESVIRUS

35- Lab personnel infection occur during

a. Parenteral inoculation

b. Direct contact mucus membrane

c. Inhalation of concentrated aerosolized materials

d. All

36-Recommended precautions for handling potentially infectious clinical

materials or cultures are:

a.
BSL-3 facility following BSL-3 practices

b.
BSL-2 facility following BSL-2 practices

c.
BSL-2 facility following BSL-3 practices

INFLUENZA

37-Laboratory animal-associated infections can occur between these species

and humans and vice-versa

a. Mice

b. Ferrets

c. Gerbils

d. Guinea pigs

e. All

38- Recommended precautions for inoculating routine lab diagnosis specimen

and autopsies:

a. BSL-3 facility following BSL-3 practices

b. BSL-2 facility following BSL-2 practices

c. BSL-2 facility following BSL-3 practices

LYMPHOCYTIC CHORIOMENINGITIS VIRUS (LCM)

39- Nude and SCID mice pose special risk of harboring silent chronic

infections. (T or F)

40- LCM may be present in

a. Blood

b. CFS

c. Urine

d. Feces

e. Nasopharynx

d. Tissues

e. All

41- Recommended precautions working with potentially infectious body fluid

a. BSL-3 facility following BSL-3 practices

b. BSL-2 facility following BSL-2 practices

c. BSL-2 facility following BSL-3 practices

42- Recommended precautions for high potential aerosol production, infected

animals, production of concentrated materials

a. BSL-3 facility following BSL-3 practices

b. BSL-2 facility following BSL-2 practices

c. BSL-2 facility following BSL-3 practices

43- Human vaccine is available for human use. (T or F)

POLIOVIRUS

44-Lab animal-associated infections can occur

a.
Experimentally or naturally infected non-human primates

b.
Transgenic mice that express the human receptor for poliovirus

c.
Both a and b

45- Recommended precautions for attenuated poliovirus

a. BSL-3 facility following BSL-3 practices with polio vaccination

b. BSL-2 facility following BSL-2 practices with polio vaccination

c. BSL-2 facility following BSL-3 practices with polio vaccination

46- Sabin oral poliovirus must be used for research purposes unless it is

justified. (T or F)

47- Recommended precautions for working wild poliovirus

a. BSL-3 facility following BSL-3 practices with polio vaccination

b. BSL-2 facility following BSL-2 practices with polio vaccination

c. BSL-2 facility following BSL-3 practices with polio vaccination

48- When OPV immunization stops, all work with wild polio virus must be

restricted to BSL-4. (T or F)

POXVIRUS smallpox, vaccinia, yaba, tanapox

49-Poxvirus may be present in

a. lesion fluids or crusts

b. respiratory secretion

c. tissues

d. all

50. Variola can be used for experimental purposes. (T or F)

51. Recommended precautions for using vaccinia, cow pox, monkey pox except

variola are

a. BSL-3 facility following BSL-3 practices with vaccination

b. BSL-2 facility following BSL-2 practices with vaccination

c. BSL-2 facility following BSL-3 practices with vaccination

52. Vaccination must be repeated every

a. year

b. 5 years

c. 10 years

d. 15 years

RABIES

53- The agents can be found in all tissues of infected animals. (T or F)

54- Lab personnel infection occurs by

a. Accidental parenteral injections

b. Aerosols

c. Bites by infected animals or exposure through broken skin

d. Aerosols

e. All

f. A and C only

55- Recommended precautions for working with potentially infected materials

are

a. BSL-3 facility following BSL-3 practices with vaccination

b. BSL-2 facility following BSL-2 practices with vaccination

c. BSL-2 facility following BSL-3 practices with vaccination

56. BSL-3 recommended for production or working with concentrated viruses.

(T or F)

RETROVIRUSES HIV and SIV

57- HIV can be found in which of the following?

a. Blood

b. Semen

c. Saliva

d. Tears

e. Urine

f. CSF

g. Milk

h. Amniotic fluids

i. Unfixed tissues

j. All

58- SIV has been isolated from

a. Blood

b. Semen

c. Saliva

d. Tears

e. Urine

f. CSF

g. Milk

h. Amniotic fluids

i. Unfixed tissues

j. All

59- The predominant mode of HIV transmission in a laboratory is through

exposure to infected blood (T or F).

60-Recommended precautions for blood-contaminated clinical specimen, body

fluid and tissues from all human or from HIV-or SIV-inoculated laboratory

animals

a. BSL-2 practices

b. BSL-3 practices

c. BSL-4 practices

61- Recommended precautions for high potential aerosol production

a. BSL-3 facility following BSL-3 practices

b. BSL-2 facility following BSL-2 practices

c. BSL-2 facility following BSL-3 practices

62- Recommended precautions for industrial-scale volumes or, production of

concentrated materials

a. BSL-3 facility following BSL-3 practices

b. BSL-2 facility following BSL-2 practices

c. BSL-2 facility following BSL-3 practices

63- Post-accidental exposure to HIV may cause

a. Acute fever after 12 weeks

b. rash

c. lymphoadenopathy

d. All

64- If the HIV test is negative at the time of the exposure, additional

tests must be done

a. No additional test is necessary

b. After 2 weeks

c. After 6 weeks and then at repeated after 6, 9 and 12 months after

exposure

d. Once, after 6 weeks

TRANSMISSIBLE SPONGIFORM ENCEPHALOPATHIES (Creutzfeldt-Jacob, Kuru)

65- Infection is usually fatal in humans. (T or F)

66- Formalin-fixed infected nerve tissue can not infect humans. (T or F)

67- Which of the following methods can be used for inactivation?

a. Irradiation

b. Boiling

c. Dry heat

d. 1N NaOH

e. Steam autoclaving at 132C for 4.5 hours

f. Sodium hypochlorite (>2% free chlorine)

g. All

68. Recommended precautions for known or potentially infectious tissues from

naturally infected humans or experimentally infected animals are

a. BSL-2

b. BSL-3

c. BSL-4

VESICULAR STOMATITIS VIRUS (VSV)

69- Which virus strain (s) rarely cause seroconversion and illness in humans

a. Piry

b. Laboratory adapted strains (e.g., Indiana, San Juan and Glascow)

70- Recommended precautions for handling virulent strain, infected tissues

and naturally infected livestock

a.
BSL-3 facility following BSL-3 practices

b.
BSL-2 facility following BSL-2 practices

c.
BSL-2 facility following BSL-3 practices

71- Recommended precautions for laboratory adapted strains is

a.
BSL-3 facility following BSL-3 practices

b.
BSL-2 facility following BSL-2 practices

c.
BSL-2 facility following BSL-3 practices

72. Vaccine is available for use in humans. (T or F)

Section VIIF – Viral Agents (other than arboviruses) (pp. 153-182)

ANSWERS
1.
c

2.
e

3.
e

4.
a

5.
b

6.
a

7.
b

8.
c

9.
a

10.
true

11.
b

12.
a,b,c

13.
True

14.
a,d

15.
c

16.
True

17.
d

18.
a

19.
e

20.
a

21.
f

22.
a

23.
c

24.
b

25.
b

26.
True

27.
True

28.
d

29.
c

30.
a

31.
b

32.
c

33.
b

34.
False

35.
d

36.
b

37.
b

38.
b

39.
True

40.
e

41.
b

42.
a

43.
False

44.
c

45.
b

46.
True

47.
a

48.
True

49.
d

50.
False

51.
b

52.
c

53.
True

54.
f

55.
b

56.
True

57.
j

58.
a,f,i

59.
True

60.
a

61.
c

62.
a

63.
d

64.
c

65.
True

66.
False

67.
d,e,f

68.
a

69.
b

70.
a

71.
b

72.
False

